FILTROS EN EXCEL
Los filtros en Excel nos permiten buscar un subconjunto de datos que cumpla con ciertos criterios. Generalmente todo comienza cuando tenemos un rango de celdas con información y queremos ver solamente aquellas filas que cumplen con ciertas condiciones.
Por ejemplo, en la siguiente imagen se pueden ver los datos de ventas de una empresa. ¿Cómo puedo tener una vista con todas las filas que pertenecen a Hugo? Eso sería una tarea muy difícil de lograr si no tuviéramos la facilidad de crear filtros en Excel.
[image: Filtros en Excel]
CÓMO CREAR FILTROS EN EXCEL
Para crear un filtro podemos utilizar el comando Filtro que se encuentra en la ficha Datos dentro del grupo Ordenar y filtrar.
[bookmark: _GoBack][image: Filtrar datos en una tabla de Excel]
Al pulsar el botón Filtro se colocarán flechas en el extremo derecho de cada uno de los encabezados de columna de nuestros datos indicando que podemos hacer uso de los filtros. El comando Filtro también podrás seleccionar desde Inicio > Modificar > Ordenar y filtrar > Filtro.
Otra manera de crear un filtro es transformar nuestros datos en una tabla de Excel, lo cual insertará los filtros además de aplicar un formato especial a los datos.
CÓMO USAR LOS FILTROS EN EXCEL
Para filtrar la información debemos elegir una columna y hacer clic en la flecha de filtro correspondiente para mostrar las opciones de filtrado. Todos los filtros, en la parte inferior, mostrarán una lista de valores únicos con una caja de selección a la izquierda de cada uno.
[image: Filtrar una base de datos en Excel]
Una opción que tenemos para filtrar los datos es elegir de manera individual aquellos valores que deseamos visualizar en pantalla. También podemos utilizar la opción (Seleccionar todo) para marcar o desmarcar todos los elementos de la lista. En la imagen anterior he elegido el nombre Hugo de manera que el filtro mostrará solamente las filas con dicho nombre.
[image: Filtro sencillo en Excel]
Al pulsar el botón Aceptar se ocultarán las filas que no cumplen con el criterio de filtrado establecido. Observa que la flecha de filtro de la columna Vendedor ha cambiado para indicarnos que hemos aplicado un filtro. Además, los números de fila de Excel se muestran en un color diferente indicándonos que existen filas ocultas.
FILTRAR POR VARIAS COLUMNAS
Si queremos segmentar aún más los datos mostrados en pantalla podemos filtrar por varias columnas. En el ejemplo anterior filtré las filas pertenecientes a Hugo, pero si además necesito saber las que pertenecen a la región Norte y Sur, entonces debo seleccionar dichas opciones dentro del filtro de la columna Región:
[image: Cómo usar filtros en Excel]
Al aceptar estos cambios se mostrarán solamente las filas que cumplen ambos criterios. Observa que ambas columnas habrán cambiado sus iconos para indicarnos que se ha aplicado un filtro en cada una de ellas.
[image: Cómo crear filtros en Excel]
Esto demuestra que es posible crear tantos filtros como columnas tengamos en nuestros datos y entre más criterios de filtrado apliquemos mucha mayor será la segmentación de datos que obtendremos.
CÓMO QUITAR UN FILTRO EN EXCEL
Para quitar un filtro aplicado a una columna debemos hacer clic en la flecha del filtro y seleccionar la opción Borrar filtro de “Columna” donde Columna es el nombre de la columna que hemos elegido. Esta acción eliminará el filtro de una sola columna, pero si tenemos filtros aplicados a varias columnas y deseamos eliminarlos todos con una sola acción, entonces debemos pulsar el comando Borrar que se encuentra en la ficha Datos > Ordenar y filtrar.
[image: Filtros en Excel 2010]
FILTRAR EN EXCEL BUSCANDO VALORES
Ya hemos visto que todos los filtros muestran una lista de valores únicos de la cual podemos seleccionar uno o varios de ellos y justo por arriba de dicha lista de valores se muestra un cuadro de texto que nos permite hacer una búsqueda. Por ejemplo, en la siguiente imagen he colocado la palabra “este” en el cuadro de búsqueda y como resultado se ha modificado la lista de valores mostrando solo aquellos donde se ha encontrado dicha palabra:
[image: Ejemplos de filtros en Excel]
Cuando tenemos una lista muy grande de valores únicos y no podemos identificar fácilmente aquellos que deseamos seleccionar, podemos utilizar el cuadro de búsqueda para encontrar los valores que necesitamos. También es posible utilizar caracteres comodines como el asterisco (*) o el símbolo de interrogación (?) tal como si hiciéramos una búsqueda aproximada en Excel de manera que podamos ampliar los resultados de búsqueda.
FILTROS DE TEXTO EN EXCEL
Además de las opciones ya mencionadas para filtrar en Excel, cuando en una columna se detecta el tipo de dato texto, se mostrará una opción de menú llamada Filtros de texto como la siguiente:
[image: Tipos de filtros en Excel]
Al elegir cualquiera de estas opciones se mostrará un cuadro de diálogo que nos permitirá configurar cada uno de los criterios disponibles. Por ejemplo, al elegir la opción Comienza por se mostrará el siguiente cuadro de diálogo:
[image: Cómo hacer filtros en Excel]
Si colocamos la letra “a” en el cuadro de texto junto a la opción “comienza por”, entonces Excel mostrará solamente los elementos de la columna Vendedor que comiencen por la letra “a”.
FILTROS DE NÚMERO EN EXCEL
De manera similar, si Excel detecta que una columna contiene valores numéricos, nos permitirá utilizar filtros específicos para dicho tipo de dato tal como lo puedes observar en la siguiente imagen:
[image: Cómo filtrar datos en Excel]
A diferencia de los Filtros de texto, Excel nos permitirá utilizar los Filtros de número para mostrar valores que sean mayores o iguales que otro o simplemente aquellos que son superiores al promedio.
FILTROS DE FECHA EN EXCEL
Las fechas son el tipo de dato que más opciones de filtrado nos proporcionan, tal como lo muestra la siguiente imagen:
[image: Cómo utilizar el Autofiltro en Excel]
Excel nos permitirá filtrar las fechas por días específicos como hoy, mañana o ayer e inclusive por períodos de tiempo más largos como semanas, meses, trimestres o años con tan solo seleccionar la opción adecuada.
FILTRAR POR COLOR EN EXCEL
No podíamos pasar por alto y dejar de hablar de la opción de Filtrar por color que nos ofrece Excel. Para que esta opción se habilite es necesario que las celdas tengan aplicado un color de relleno ya sea por una regla de formato condicional o modificando directamente el color de relleno con las herramientas de formato. En nuestro ejemplo he aplicado una regla de formato condicional para aquellas celdas que tengan un valor superior a $850 en la columna Total.
[image: Qué es un filtro en Excel]
Una vez que las celdas tienen un color de relleno, al hacer clic en el filtro de la columna Total se mostrará habilitada la opción Filtrar por color y dentro de ella podré elegir alguno de los colores presentes en la columna.
[image: Cómo filtrar en Excel por color]

image6.png
@ B
n[T] vendedor 7|

18 sur Hugo
67 sur Hugo
68 Norte Hugo
96 sur Hugo

101

c D

Orden|~| Fecha|~
116 17/01/2014
165 07/03/2014
166 08/03/2014
194 05/04/2014

image7.png
gina Formulas | Datos | Revisar Vista _ Programador

= | Conexiones
[ERS 8l N ¢
s e
£l Y avanzadas

todo~ ©2 Editar vinculos
Conexiones | R oicrcs i

image8.png
H e <
Regi6n| Vendedor v Orden |~
41 ordenargenaz 100
%l ordenardezan Lo1
Qrdenar por color » 102

los

los

105

e setocs > loe

o7

(Seleccionar todos los resuitados de bis 108

L] Agregar la seleccion actual al fitro 109

Este 110

ouste m

12

s

s

s

< 3l
hceptar] [_cancen | V7

s

2rsur s 115
Blee s 20

D

Fecha|~
01/01/2014
02/01/2014
03/01/2014
04/01/2014
05/01/2014
06/01/2014
07/01/2014
08/01/2014
09/01/2014
10/01/2014
11/01/2014
12/01/2014
13/01/2014
14/01/2014
15/01/2014
16/01/2014
17/01/2014
18/01/2014
19/01/2014
20/01/2014
21/01/2014

Total |~

$174
$149

image9.png
c D
ion|~ [Vendedor[-] orden

31 orenargeasz
21 ogdenardezan

Ordensr por color >
K | Borrarfiltro de "Vendedor

Filtrar por color

Comienza por.

Termina con

Contiene.

No contiene.

No es igual .

Filtro personalizado.

15/01/2014
15 16/01/2014
16 17/01/2014
17 18/01/2014
18 19/01/2014

ur is 119 20/01/2014
22 Este Luis 120 21/01/2014

image10.png
Autofiltro personalizado

Mostrarlas flas en las cuaes:

Use 7 para representar cuslauier carécter individual
Use = para representar cuslquier sere de caracteres

image11.png
A
1| Region|~
21

‘Ordenar de menor a mayor

D E F

Fecha[~| Total[~
01/01/2014 $404
02/01/2014 $789
03/01/2014 $955.
04/01/2014 $556
05/01/2014 $806

‘Orgenar de mayor a menor

Ordenar por color

Borar filtro de “Orden

Filtra por color

Esiguala,

No es igual .

Mayor o igual que.
Menor que.
Menor o igual que.

Entre,

Diez mejores.
Superior del promedio

Inferior al promedio

Filtro personalizado.

20 sur s 119 20/01/2014 $598
22 Este Luis 120 21/01/2014 3686

image12.png
g

A B c
; Region|~| Vendedor ~| Orden|~| Fecha|~|
2 Oeste |3} Oragnarde mas antiguos s mis recientes
'3 |Oeste || Ordenar de mas recientes a més antiguos
4 sur Ordenarporcolor .
3 Ete S somaritroae Fechs
6 Este
 leste Fittrar por calor v
8 Este g
5 sur [Buscar (Todos)
10 Norte
11 Este
12 Norte
13 Oeste
14 Oeste
15 Norte
16 Oeste
17 Este
18 sur
19 Este
20 sur
21 sur o 192070172014
2 |este Luis 120 21/01/2014
230este Juan 121 22/01/2014
2aEste Paco 122 23/01/2014
25 Oeste Hugo 123 20/01/2014
26

Brenda 124 25/01/2014

Esiguala,
antes.

Después

Entre,

Maiiana

Hoy

ayer

Préyima semana
Esta semana
Semana pasaga
Préximo mes
Estemes

Mes pasado
Préyimo trimestre
Este trimestre
Trimestre pasado

Bréximo aiio

Esteaiio

Afio pasado

Hasta la fecha

Todas las fechas en el periodo >

Fittro personalizado.

image13.png
A B c

Oeste Brenda
Oeste Juan
sur Juan
Este Hugo
Este Alejandra
Este Juan

100 01/01/2014
101 02/01/2014
102 03/01/2014
103 04/01/2014
104 05/01/2014
105 06/01/2014

Administrador de reglas de formato condicionales.

1| Region|-| Vendedor| | Orden|~
2
3
4
5
5
7
s
B

Mostrar regles de formato para: | Exta hoja

(i wevarege... | [5edterrege,

) (X] [+]]

Regla (apicads en el orden mostrado)

Formato

Se apicaa

Cerrar

) [

24 Este Paco

122 23/01/2014

$188

image14.png
B c D F G
Vendedor|~| Orden|~| Fecha[~[Total

Brenda 4] Ordenar de menor a mayor

Juan |%| Orgenarde mayora menor
[Juan Ordenar por color >
Hugo | |

Alejand
Juan || Psrporclor T it orcolordecelda

Filtros de nimero

Caroling)
Juan B]| sinreten

Luis (seleccionar todo) Filtrar por color de fuente.
Brenda m —

Juan Automatico

Hugo

Hugo

Juan

Alejandt

Brenda

Hugo s

Corotn

Luis 119 20701/ 2014 5598

image1.png
Region
Oeste
Oeste
sur
Este
Este
Este
Este
sur
Norte
Este
Norte
Oeste
Oeste
Norte

Vendedor
Brenda
Juan

Juan

Hugo
Alejandra
Juan

carolina
Juan
Luis
Brenda
Juan
Hugo
Hugo
Juan

100
101
102
103
104
105
106
107
108
109
110
11
12
113

D
Fecha
01/01/2014
02/01/2014
03/01/2014
04/01/2014
05/01/2014
06/01/2014
07/01/2014
08/01/2014
09/01/2014
10/01/2014
11/01/2014
12/01/2014
13/01/2014
14/01/2014

image2.png
m| = oneiones Borrr
@G H & @ Fowr o R
Desde Desde Desde De oras | Conenones | Acuatzar """ | 4] Oraenar o
Access web tedo fuentes- exstentes | todo
Obtener datos externos Conexiones Ordenary fittrar
N6 - %
A 8 c) 3 F G H
1 Region[-| Vendedor|-| Orden|~| Fecha ~| Total <
2 Oeste Brenda 100 01/01/2014 $a04
3 Oeste Juan 101 02/01/2014 789
4 sur Juan 102 03/01/2014 $955
5 Este Hugo 103 04/01/2014 $556
6 Este Alejandra 104 05/01/2014 $806
7 st Juan 105 06/01/2014 S174
8 Este Carolina 106 07/01/2014 S149
5 sur Juan 107 08/01/2014 $639

10 Norte Luis 108 09/01/2014 $218

image3.png
B c 2] E
1 Vendedor|~| Orden ~| Fecha v Total v
41 Ordenargensz 00 01/01/2014 404
%l ordenardezan 01 02/01/2014 $789
Ordenar por color » lo2 03/01/2014 355

- 03 04/01/2014 $556
% Bormarfitro ol forrantal ™ Saon
Filar por fosloofor/anta|ena
Fitros deterto > los orjon/zma saas

07 08/01/2014 $639

08 09/01/2014 $218

09 10/01/2014 $134

10 11/01/201 $899

1 /012018 S92

12 13/01/201 $436

13 14/01/201 Ssaa

14 15/01/201 $s11

15 16/01/201 $182

16 17/01/2014 $898

Aceptar Cancer) 17 18/01/2014 $939

18 19/01/2014 $663

s s 119 20/01/2014 $598
22 |Este. Luis 120 21/01/2014 4686

image4.png
Vendedor 1]

Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo
Hugo

Orden|~.

103
11
12
116

146

163
165
166
178

3

D
Fecha|~
04/01/2014
12/01/2014
13/01/2014
17/01/2014
24/01/2014
30/01/2014
16/02/2014
26/02/2014
05/03/2014
07/03/2014
08/03/2014
20/03/2014
01/04/2014
05/04/2014

Total| ~
924
436
sm3
915
s102

$325
$529

image5.png
1]
2l
3

A c
Region|~ [Vendedor -] Orden|~

Ordenar ge A2z
Ordenar deZa A

Ordenar por color

Filtros de texto

[Buscar

) Seleccionar todo)
Dleste

“horte

Cloeste

Psur

103
111

116

EE

163
165
166

EES

Aceptar

Cancelar

D

Fecha|~
04/01/2014
12/01/2014
13/01/2014
17/01/2014
24/01/2014
30/01/2014
16/02/2014
26/02/2014
05/03/2014
07/03/2014
08/03/2014
20/03/2014
01/04/2014
05/04/2014

Total ~
924
sa56
sy
s915
102

$325
$529

